
1

 BAB PERTAMA

PENGENALAN

1.0 PENDAHULUAN

Pembelajaran Bahasa Arab sebagai bahasa kedua dalam tradisi ilmiah di Malaysia

dapat dikatakan telah berkembang lebih suku abad yang lalu, dengan mengambil

dekad 1970-an sebagai permulaan penggubalan kurikulum pembelajaran Bahasa

Arab secara rasmi yang berdasarkan landasan penubuhan Sekolah Menengah

Kebangsaan Agama (SMKA) pada tahun 1977 (Kementerian Pendidikan Malaysia,

2003 : 169).

Lama sebelum itu, pembelajaran Bahasa Arab secara tradisional telah

bermula di pondok-pondok yang bertujuan untuk memahami, mendalami dan

menghayati ajaran Islam. Namun begitu, dewasa ini kita dapati pembelajaran Bahasa

Arab di Malaysia mengalami suatu perubahan yang menggalakkan.

Sehubungan itu, timbul keperluan kepada kita hari ini untuk meninjau dan

meneliti sejauh mana hubung kait antara bidang psikolinguistik dengan pendidikan

bahasa secara saintifik, khususnya untuk pembelajaran Bahasa Arab. Dalam kata

lain, tinjauan ini bertujuan untuk mengukur tahap keberkesanan penerapan aspek-

aspek psikologi, seperti motivasi yang dapat mendorong maju proses pembelajaran

Bahasa Arab dalam kalangan pelajar.

2

Dengan demikian, melalui dorongan motivasi yang efektif sahaja sudah pasti

akan dapat merangsang dan mendorong pembelajaran Bahasa Arab, dan sekaligus

sebagai alternatif untuk menyelesaikan masalah kemerosotan pencapaian mata

pelajaran Bahasa Arab serta mengatasi kelesuan bagi kelangsungan proses

pembelajaran bahasa itu. Pada masa yang sama dorongan motivasi berusaha

mengekalkan kekuatan intrinsik pelajar yang berterusan sepanjang hayat dalam

konteks pendidikan bahasa yang kompleks, khasnya untuk Bahasa Arab.

Secara tidak langsung kajian ini nanti akan memberi kesedaran dan

pengetahuan kepada para pelajar dan guru tentang peri pentingnya penggunaan

pendekatan motivasi untuk membangkitkan rangsangan, keinginan, minat dan rasa

keperluan terhadap pembelajaran Bahasa Arab, dan sekaligus akan mencapai

matlamat pembelajaran.

Dan akhirnya, kajian ini nanti akan memberi pendedahan kepada tenaga

pengajar Bahasa Arab tentang dimensi kontras antara pendekatan motivasi di

samping dapat mengenal pasti motivasi jenis mana yang paling berkesan dalam

pembelajaran Bahasa Arab berlandaskan matlamat dan hala tuju pembelajaran

kendiri pelajar.

1.1 MASALAH KAJIAN

Berdasarkan kesedaran, keinsafan dan mendukung matlamat, visi, dan misi Falsafah

Pendidikan Negara, kini semua pihak berperanan penting untuk memberi sumbangan

tidak kira apa jua bentuk ke arah memartabatkan proses pendidikan di negara kita

3

amnya dan kepada pelaksanaan program pengajaran dan pembelajaran Bahasa Arab

khasnya.

Rasional penyataan di atas adalah berdasarkan perkembangan pembelajaran

Bahasa Arab pada masa kini yang telah mendapat tempat di negara kita.

Pembelajaran Bahasa Arab telah berkembang dan mendapat perhatian dalam

kalangan lapisan masyarakat sejajar dengan tuntutan Falsafah Pendidikan

Kebangsaan, dan penekanan perancangan program pendidikan Bahasa Arab pula

telah bermula dari prasekolah dan sekolah rendah lagi. Sejajar dengan itu, sukatan

pelajaran, buku teks, perancangan program pengajaran dan pembelajaran disusun

semula dengan mengambil kira keperluan dan matlamat serta aspek-aspek lain

seperti psikologi dalam pendidikan, iaitu dari segi kecenderungan dan motivasi

pelajar sebagai asas ke arah menjadikan Bahasa Arab sebagai bahasa kedua di

negara kita. Seperti yang ditegaskan oleh Mahmu:d Ka:mil al-Na:qat (1985:14),

perhatian terlebih dahulu perlu diberi terhadap sesuatu tujuan, keinginan, dorongan,

keperluan dan motivasi pelajar sebagai satu pendekatan atau landasan bagi

merangsang dan memartabatkan pembelajaran Bahasa Arab.

Di samping itu, pendekatan motivasi dalam pembelajaran Bahasa Arab

merupakan suatu dorongan dan tenaga yang boleh merangsang pelajar untuk

melibatkan diri secara aktif dan menjadi tonggak utama dalam usaha menjana dan

menyuburkan keupayaan penguasaan Bahasa Arab dalam situasi pembelajaran

bahasa kedua di negara kita.

4

Oleh yang demikian, dalam kajian ini adalah wajar bagi penulis meninjau,

menerokai dan mengukur tahap keberkesanan amalan motivasi yang terdapat pada

diri pelajar terhadap pembelajaran Bahasa Arab. Selain itu kajian ini akan dapat

mengenal pasti dan mencadangkan skim-skim motivasi yang membina minat pelajar

dalam pembelajaran itu dan melatari perancangan pelajar untuk masa depan yang

cemerlang dan terbilang.

Sehubungan itu juga, kajian ini cuba menjelaskan bahawa motivasi

merupakan salah satu mekanisme yang penting untuk membangkitkan dorongan dan

semangat intrinsik dan ekstrinsik diri pelajar ke arah mencapai tujuan pembelajaran

Bahasa Arab. Oleh yang demikian, Atkinson dalam Zulkifley Hamid (1994 : 77)

menegaskan,

Motivasi ialah faktor-faktor yang memberi tenaga dan arah kepada
tingkah laku. Seseorang individu yang bermotivasi akan terlibat secara
lebih aktif dan dengan lebih berkesan berbanding dengan individu yang
tidak bermotivasi.

Melihat kepada permasalahan seperti ini, penulis telah melakukan kajian

tentang pembelajaran Bahasa Arab dengan mengetengahkan pandangan-pandangan

sarjana psikologi dan bahasa berkaitan dengan pendekatan-pendekatan motivasi dan

faktor-faktor motivasi yang mendorong tingkah laku pelajar. Kajian yang dijalankan

ini boleh dianggap sebagai satu usaha awal untuk memberi gambaran yang jelas

mengenai perkaitan antara motivasi dan pembelajaran Bahasa Arab di samping

gambaran akan peri mustahaknya penggunaan motivasi dalam pembelajaran bahasa

itu.

5

1.2 OBJEKTIF KAJIAN

Kajian ini bertujuan meninjau perkaitan dan penggunaan motivasi mana yang

berkesan dalam pembelajaran Bahasa Arab dalam kalangan pelajar pada peringkat

sekolah menengah yang mempunyai mata pelajaran Bahasa Arab Tinggi (BAT) serta

sejauh mana mereka memahami dan menyedari bahawa mereka sedang didorong

oleh motivasi dalam pembelajaran Bahasa Arab berdasarkan pengetahuan dan

persekitaran serta implimentasinya dalam kehidupan seharian sebagai seorang

pelajar. Ini kerana, darjat atau aras sifat motivasi ini akan mempengaruhi budaya

hidup pelajar tersebut dan cita-citanya pada masa hadapan.

 Antara objektif khas bagi kajian ini ialah:

i- Untuk mengetahui sejauh mana faktor-faktor yang menjana motivasi

sedia ada pada pelajar mendorong pembelajaran Bahasa Arab.

ii- Untuk meninjau sejauh mana terdapat perkaitan antara jenis-jenis

pendekatan motivasi dengan pembelajaran Bahasa Arab dalam kalangan

pelajar.

iii- Untuk mengenal pasti motivasi jenis apa yang berkesan terhadap

pembelajaran Bahasa Arab dalam kalangan pelajar.

6

1.3 SOALAN KAJIAN

Dalam kajian yang dijalankan, secara umumnya pengkaji ingin melihat beberapa

persoalan pokok yang utama, iaitu:

i- Sejauh manakah faktor-faktor yang menjana motivasi yang sedia ada

pada pelajar mendorong pembelajaran Bahasa Arab?

ii- Adakah motivasi menjadi suatu keperluan dalam kalangan pelajar

terhadap pembelajaran Bahasa Arab?

iii- Sejauh manakah jenis-jenis pendekatan motivasi mempunyai hubung kait

dengan pembelajaran Bahasa Arab dalam kalangan pelajar?

iv- Adakah pelajar bermotivasi tinggi terdiri daripada lelaki atau perempuan

dalam pembelajaran Bahasa Arab?

v- Motivasi jenis manakah yang lebih mendorong pelajar dalam

pembelajaran Bahasa Arab?

Persoalan-persoalan tersebut adalah difikirkan sebagai faktor yang

berkemungkinan membangkitkan motivasi dalam proses pembelajaran Bahasa Arab

di kalangan pelajar MATRI.

7

1.4 KEPENTINGAN KAJIAN

Dalam sub-tajuk ini, terdapat beberapa perkara yang menjadi tumpuan penting dalam

kajian ini:

i- Kajian ini akan memberi maklumat dan pengetahuan tentang peri pentingnya

peranan motivasi terhadap proses pembelajaran Bahasa Arab di dalam bilik

darjah kepada perancang pendidikan, ahli akademik, pentadbir sekolah,

penyelia kurikulum, guru dan juga kepada guru-guru pelatih dan ibu bapa

serta individu pelajar sendiri.

ii- Kajian ini nanti akan memberi sumbangan kepada semua pihak yang terlibat

dalam pengajaran dan pembelajaran Bahasa Arab, khususnya di sekolah-

sekolah yang mengambil mata pelajaran Bahasa Arab Tinggi dalam

peperiksaan SPM untuk meningkatkan lagi tahap kepekaan mereka terhadap

peri mustahaknya mekanisme motivasi sebagai asas yang mendorong maju

pembelajaran Bahasa Arab.

iii- Sehubungan itu, maklumat dan dapatan kajian ini dijangka dapat menjana

satu kerangka program motivasi bagi pembentukan budaya pembelajaran

Bahasa Arab dalam kalangan pelajar. Antaranya ialah mengenal pasti jenis

motivasi yang berkesan bagi meningkatkan prestasi terhadap pembelajaran

bahasa itu.

iv- Motivasi dalam pembelajaran Bahasa Arab di kalangan pelajar adalah

berbeza antara satu sama lain. Setiap individu mempunyai motivasi

pembelajaran tersendiri. Dengan menyelami keadaan ini, kajian yang

dilakukan ini boleh membantu ibu bapa merancang dan menyusun strategi

8

pembelajaran yang sesuai dan berkesan sebelum anak-anak mereka

mempelajari Bahasa Arab secara formal. Ini memandangkan pembelajaran

Bahasa Arab bukanlah sesuatu yang senang seperti yang dijangkakan.

v- Kajian ini akan dapat memberi idea-idea baru kepada pihak pengurusan dan

guru-guru Bahasa Arab MATRI bagi merangka program motivasi yang

menjurus ke arah peningkatan pengajaran dan pembelajaran Bahasa Arab

untuk anak didiknya.

 Selain itu, kajian ini juga penting kerana dapat mengenal pasti kekuatan dan

kelemahan pendidikan di sekolah-sekolah seperti usaha untuk meningkat motivasi

dan dorongan pelajar. Hal ini kerana kajian-kajian lepas masih kurang menonjol

kajian tentang faktor-faktor motivasi yang menjadi peramal terhadap prestasi dan

pencapaian pelajar dalam mata pelajaran Bahasa Arab. Justeru, kajian ini merupakan

satu pencetus usaha kepada kajian-kajian akan datang yang berkaitan motivasi dalam

pembelajaran bahasa, terutamanya untuk Bahasa Arab.

1.5 BATASAN KAJIAN

Kajian ini bertujuan meninjau motivasi dalam pembelajaran Bahasa Arab di

kalangan pelajar sekolah menengah agama. Kajian terhadap motivasi memfokuskan

kepada aspek pendekatan motivasi iaitu motivasi holistik, motivasi intrinsik,

motivasi ekstrinsik, motivasi matlamat dan motivasi pencapaian. Aspek ini dipilih

selepas meneliti kajian-kajian lepas berkenaan motivasi pelajar, pelbagai pendapat

yang berkaitan, dan pengalaman penulis sebagai guru Bahasa Arab di lokasi kajian

dari tahun 2000 hingga 2008.

9

Kajian ini meneliti dorongan motivasi dalam pembelajaran Bahasa Arab,

terutamanya daripada perspektif pelajar di samping perspektif guru yang mempunyai

pengalaman mengajar Bahasa Arab. Segala maklumat yang didapati dalam kajian ini

terbatas kepada kesediaan responden untuk meluahkan perspektif mereka dengan

baik. Oleh kerana pelajar dan guru adalah responden dalam kajian ini, maka motivasi

dan keperluannya dalam pembelajaran Bahasa Arab dalam kalangan pelajar dapat

dikaji dengan lebih teliti dan efektif. Ini akan menghasilkan keputusan kajian yang

lebih jitu jika dibandingkan dengan kajian yang dilakukan hanya mengambil kira

perspektif guru semata-mata terhadap motivasi pelajar di dalam kelas.

Responden utama dalam kajian ini adalah pelajar Tingkatan Empat dan

Tingkatan Lima di samping lima orang guru yang mengajar mata pelajaran Bahasa

Arab. Memandangkan pelajar-pelajar ini pernah mempelajari Bahasa Arab pada

peringkat menengah rendah, maka penulis berpendapat motivasi mereka dalam

pembelajaran Bahasa Arab patut dikaji. Pengetahuan dan pengalaman itu

membolehkan responden menjawab soalan-soalan kajian ini.

Lokasi kajian ini dijalankan di sebuah sekolah di negeri Perlis iaitu Ma’had

Attarbiyah Al-Islamiyah (MATRI), Perkampungan Tunjung, Beseri, Perlis. Bilangan

respoden yang dipilih secara rawak ialah seramai 131 orang pelajar, iaitu 65 lelaki

dan 66 perempuan yang merangkumi aliran sains tulen dan sains sosial di samping

lima orang guru Bahasa Arab. Penulis memilih MATRI sebagai tempat kajian

kerana:

i- MATRI diiktiraf oleh Jabatan Pelajaran Negeri Perlis dan pernah penerima

Anugerah Khas Sekolah Swasta Perlis 2008 (lihat Lampiran A5).

10

ii- Pembelajaran Bahasa Arab di MATRI selari dengan kurikulum KBSM.

iii- MATRI adalah sebuah sekolah agama yang dikenali dalam negeri Perlis dan

Negara dengan pencapaian yang cemerlang dalam bidang akademik, sukan

dan aktiviti-aktiviti lain (Nor Hasliza Ishak, 2006 : 98).

iv- Penulis adalah bekas pelajar MATRI, dan pernah bertugas di Ma’had ini

semenjak tahun 2000 hingga 2008. Justeru, penulis merasakan amat senang

dan selesa, di samping itu penulis yakin dapat menghindarkan bias pada

pungutan data semasa menjalankan kajian.

1.6 BIDANG KAJIAN

Kajian mengenai motivasi dalam bidang pembelajaran Bahasa Arab menggabungkan

dua bidang, iaitu psikologi dan pendidikan bahasa. Bidang ini merupakan kajian

saintifik tentang penggerak dan pendorong tingkah laku manusia berkaitan dengan

pendidikan sesuatu bahasa dengan mengguna pakai pendekatan psikologi dari aspek

motivasi yang membolehkan proses pembelajaran pelajar berjalan dengan lebih

efektif dan berkesan.

Rajah 1.1
Gabungan Dua Bidang Kajian

Motivasi

Psikologi dalam Pendidikan

Bahasa Arab Pembelajaran

Prinsip-prinsip Pendekatan-pendekatan

Pembelajaran Bahasa Arab yang Efektif

Teknik-teknik

11

Rajah 1.1 menunjukkan secara ringkas bahawa gabungan pengetahuan

tentang kedua-dua bidang ini akan meningkatkan keberkesanan pembelajaran

Bahasa Arab melalui penerapan prinsip, pendekatan dan teknik pengajaran yang

efektif dan kondusif di dalam bilik darjah. Walaupun motivasi adalah satu aspek

dalam bidang pendidikan yang mempunyai hubungan rapat dengan pembelajaran

bahasa, namun ia mungkin suatu bidang yang agak kurang diberi pengiktirafan dan

tidak diambil kira dalam pembelajaran bahasa khasnya Bahasa Arab.

Walaubagaimanapun, kepentingan sumbangan bidang ini dalam proses pembelajaran

bahasa hanya diberi pengiktirafan dalam beberapa dekad terdekat ini dan sudah agak

terlambat.

Namun Lazim Omar (2000 : 27) dalam kajiannya menyatakan ramai ahli

linguistik terapan seperti Campbell, Spolsky dan Kaplan berpendapat pembelajaran

bahasa merupakan suatu perkara kompleks yang melibatkan pelbagai disiplin seperti

ilmu linguistik, psikologi, sosiologi dan antropologi.

Stern dalam Lazim Omar (2000 : 32) berpandangan proses pembelajaran

bahasa kedua merangkumi aspek-aspek berikut:

i- Konteks sosial iaitu faktor-faktor sosiolinguistik, sosiobudaya dan

sosioekonomi. Konteks sosial ini adalah berkait dengan ciri-ciri pelajar.

ii- Ciri-ciri pelajar; umur, ciri-ciri kognitif, efektif dan personaliti.

iii- Situasi pembelajaran yang berkaitan dengan aktiviti-aktiviti pendidikan,

termasuk objektif, isi kandungan, prosedur, bahan dan penilaian.

12

Kesimpulannya, bidang pembelajaran bahasa mempunyai hubung kait yang

intim dengan motivasi. Bahkan motivasi pula merentasi proses pembelajaran bahasa

untuk membangkitkan rangsangan matlamat kendiri pelajar.

1.7 TINJAUAN KAJIAN BERKAITAN

Dalam menjalankan kajian tentang “Motivasi Dalam Pembelajaran Bahasa Arab Di

Sekolah Menengah Agama” ini, penulis telah melakukan sorotan terhadap bahan-

bahan dan rujukan-rujukan yang menyentuh bidang kajian yang berkaitan dengan

tajuk ini. Sepanjang melakukan sorotan perpustakaan ini, penulis mendapati kajian

tentang pembelajaran Bahasa Arab dan tajuk yang berkaitan dengannya mendapat

perhatian cukup meluas. Begitu juga dengan kajian tentang motivasi dalam bidang

psikologi dalam pendidikan. Walaubagaimanapun, kajian yang menyentuh khusus

tentang motivasi dalam pembelajaran Bahasa Arab masih belum popular dalam

kalangan pengkaji di negara kita amnya dan di Fakulti Bahasa dan Linguistik,

Universiti Malaya khasnya.

Antara kajian yang pernah dijalankan mengenai pembelajaran Bahasa Arab,

ialah kajian bertajuk “Keberkesanan Penghafalan Al-Quran Terhadap Pembelajaran

Nahu Bahasa Arab” oleh Rohaidi Habil (2002). Kajian ini bertujuan melihat dan

mengenal pasti keberkesanan penghafalan al-Quran, masalah-masalah pelajar

terhadap pembelajaran nahu Arab, membentuk kurikulum yang sesuai dan

pengukuhan pemahaman nahu melalui ayat-ayat al-Quran al-Kari:m. Hasil kajian ini

mendapati terdapat perkaitan yang signifikan antara penghafalan al-Quran dalam

kalangan pelajar tahfiz dengan pembelajaran nahu Arab.

13

Kajian bertajuk “Pengaruh Sikap dan Motivasi Dalam Penggunaan Kamus Di

Kalangan Pelajar-Pelajar Sekolah Menengah” oleh Abdul Rahim Mat Hussin (2003)

pula meninjau sejauh mana sikap dan motivasi pelajar dapat mempengaruhi

penggunaan kamus, di samping mengesan masalah penggunaan kamus dan

mengenal pasti kriteria-kriteria kamus yang baik. Dapatan kajian ini menegaskan

bahawa pelajar-pelajar di bandar mempunyai sikap lebih positif dan bermotivasi

tinggi terhadap penggunaan kamus berbanding pelajar-pelajar di luar bandar. Kajian

ini juga mendapati faktor sosioekonomi keluarga responden mempengaruhi sikap

dan motivasi responden terhadap penggunaan kamus.

Dalam kajian “Hafalan Sebagai Kaedah Pembelajaran Bahasa Arab”, Abd

Naser Ismail (2003) mendapati hafazan merupakan salah satu teknik yang berkesan

bagi pengukuhan pembelajaran Bahasa Arab dalam kalangan pelajar. Hasil kajian ini

mendapati metod hafazan mempunyai hubungan dengan pembelajaran Bahasa Arab

kerana hafazan adalah satu proses untuk menyimpan maklumat di dalam minda

pelajar dan mengeluarkannya apabila dikehendaki. Selain itu, kaedah hafazan juga

boleh dihubungjalinkan dengan kaedah-kaedah lain dalam proses pembelajaran

Bahasa Arab.

Gazilah Mohd. Isa (2005) pula menjalankan kajian berkaitan “Gaya

Pembelajaran Pelajar Dan Hubungannya Dengan Pencapaian Bahasa Arab

Komunikasi”. Kajian ini bertujuan mengenal pasti hubungan antara gaya

pembelajaran dengan pencapaian Bahasa Arab dalam Penilaian Menengah Rendah

(PMR). Dapatan kajian ini menunjukkan rangsangan emosi, fisiologi dan sosiologi

mendominasikan gaya pembelajaran pelajar dalam mata pelajaran Bahasa Arab.

14

Kajian-kajian di atas adalah antara beberapa kajian yang pernah dijalankan di Fakulti

Bahasa dan Linguistik, Universiti Malaya berkenaan pembelajaran Bahasa Arab di

Malaysia.

Memandangkan tidak banyak kajian tentang penggunaan motivasi dalam

pembelajaran Bahasa Arab maka kajian-kajian berkenaan aspek itu masih pada tahap

permulaan. Sebelum ini, kajian-kajian banyak tertumpu kepada suasana

pembelajaran, kemahiran berbahasa, strategi pembelajaran, fonetik dan fonologi,

morfologi, sintaksis, teori-teori pembelajaran Bahasa Arab dan lain-lain.

Memandangkan motivasi juga merupakan salah satu fasa dan prinsip utama dalam

proses pembelajaran Bahasa Arab, maka penulis dapat membuat kesimpulan bahawa

perbincangan yang mengaitkan tajuk “Motivasi Dalam Pembelajaran Bahasa Arab”

dalam bidang pembelajaran bahasa, khasnya Bahasa Arab perlu diketengahkan

memandangkan ia belum dikemukakan secara meluas berbanding dengan bidang

yang lain.

1.8 RANGKA PENULISAN KAJIAN

Untuk mencapai tujuan dan matlamat kajian ini, penulisan disertasi ini disusun dan

dibahagikan kepada lima bab seperti berikut:

1.8.1 Bab Pertama : Pengenalan

 Dalam kajian bab ini, penulis mengutarakan aspek-aspek utama seperti latar

belakang kajian, penyataan masalah, objektif am dan khas, soalan kajian,

15

kepentingan kajian, batasan kajian, bidang kajian, kajian lampau, rangka penulisan

kajian, definisi operasional dan penutup bab.

1.8.2 Bab Dua : Tinjauan Literatur

Dalam bab ini pula penulis akan menjelaskan beberapa pendekatan teori

pembelajaran dan motivasi yang telah diguna pakai oleh pengkaji-pengkaji terdahulu

yang akan dihubungjalinkan dengan pembelajaran Bahasa Arab. Di samping itu,

beberapa kajian yang berkaitan dengan pembelajaran Bahasa Arab sama ada di

dalam atau di luar negeri akan diketengahkan sebagai mengukuh dan menyokong

kajian. Semua hasil kajian tersebut ditinjau berdasarkan definisi tajuk kajian,

objektif, masalah, batasan kajian dan lain-lain.

1.8.3 Bab Tiga : Metodologi Penyelidikan

 Bahagian ini, penulis akan menerangkan beberapa reka bentuk framework

proses penyelidikan yang bersesuaian dengan tajuk kajian yang merangkumi aspek-

aspek reka bentuk kajian, subjek kajian, pendekatan kajian, tempat kajian,

instrumentasi kajian, kesahan dan kebolehpercayaan alat kajian, tatacara kajian,

penganalisisan data dan penutup bab.

1.8.4 Bab Empat : Dapatan Kajian dan Perbincangan

 Sebaik sahaja dikumpulkan dan dianalisis segala data-data yang berkaitan

dengan kajian ini, penulis akan membuat interpretasi terhadap dapatan kajian

16

berpandukan soalan-soalan kajian supaya mencapai objektif kajian yang telah

digariskan.

1.8.5 Bab Lima : Rumusan dan Cadangan

 Dalam bab terakhir, penulis membuat kesimpulan dan rumusan daripada

hasil perbincangan dalam Bab Empat. Penulis akan mengemukakan pandangan dan

cadangan ke arah meningkatkan lagi kualiti motivasi terhadap pembelajaran Bahasa

Arab di luar dan di dalam bilik darjah. Selanjutnya penulis menutup kajian ini.

1.9 DEFINISI OPERASIONAL

Beberapa konsep dan istilah yang dikemukakan dalam kajian ini bertujuan memberi

penerangan yang jelas tentang perkara-perkara yang berkaitan dengan tajuk yang

ditetapkan. Berikut diberikan definisi beberapa istilah penting yang diguna pakai

dalam kajian ini.

1.9.1 Motivasi

Motivasi secara amnya dianggap sebagai keinginan yang keras atau semangat

yang kuat pada diri seseorang yang mendorongnya untuk berusaha atau melakukan

sesuatu dengan tujuan untuk mencapai kejayaan; dorongan yang timbul pada diri

seseorang secara sedar atau tidak sedar untuk melakukan sesuatu tindakan dengan

tujuan tertentu.

17

Dalam konteks kajian ini, motivasi juga merujuk kepada satu kuasa dalaman

dan luaran yang menggerakkan tingkah laku pelajar atau apa sahaja yang berkaitan

dengan proses dan prinsip pembelajaran Bahasa Arab dan memutuskan bentuk, arah,

dan tujuan dalam tempoh pembelajaran dilalui.

Motivasi dalam kajian ini merujuk kepada jenis-jenis pendekatan motivasi

dan non-motivasi. Motivasi sendiri adalah merangkumi pendekatan motivasi

holistik, motivasi intrinsik, motivasi ekstrinsik, motivasi matlamat dan motivasi

pencapaian. Manakala non-motivasi adalah meliputi domain-domain demografi dan

motivator.

1.9.2 Pembelajaran

Pada umumnya, pembelajaran dianggap sebagai perolehan maklumat dan

pengetahuan, penguasaan kemahiran dan tabiat serta pembentukan personaliti dan

kepercayaan atau perubahan tingkah laku kesan daripada pengalaman atau latihan.

Kamus Dewan Edisi Ketiga (2002) mendefinisikan pembelajaran sebagai proses

belajar, dan belajar dinyatakan sebagai usaha memperoleh ilmu pengetahuan dan

menjalankan latihan.

Dengan kata lain, belajar merupakan satu perlakuan dan teknik yang

mempunyai ciri-ciri yang sistematik dan saintifik (Asmah Hj. Ahmad, 1989 : 14). Ia

meliput segala kegiatan meninjau, membaca, menyoal, memahami, mengingati isi

penting, menyemak, merumus dan lain-lain. Di samping itu, tingkah laku individu

pelajar tidak semestinya terus berubah serta-merta sebaik sahaja sesuatu pengalaman

18

pembelajaran berlaku. Malah, kebiasaannya perubahan itu akan terjadi pada jangka

masa tertentu dan aspek-aspek perubahan itu akan kekal dalam proses pembelajaran

mereka.

1.9.3 Bahasa Arab

Bahasa Arab merujuk kepada suatu bahasa dari rumpun Bahasa Semit

Selatan yang digunakan oleh orang-orang yang mendiami Semenanjung Tanah Arab

di bahagian barat daya benua Asia (Ensiklopedi Islam, 2001: 149).

Bahasa Arab merupakan salah satu bahasa yang tertua di dunia, tetapi

keadaannya pada awal pertumbuhan dan perkembangannya tidak diketahui dengan

pasti. Bahasa Arab diumumkan sebagai bahasa rasmi Pertubuhan Bangsa-bangsa

Bersatu selain beberapa bahasa lain. Bahasa Arab bukan sahaja ditutur oleh

sebahagian penduduk bumi ini, tetapi juga merupakan bahasa al-Quran al-Kari:m

sebagai alat komunikasi antara manusia dan penciptanya.

1.9.4 Pembelajaran Bahasa Arab

Pembelajaran Bahasa Arab merujuk kepada proses seseorang itu belajar atau

menyimpan maklumat bahasa tersebut. Pembelajaran Bahasa Arab juga bergantung

kepada beberapa domain dan pendekatan yang dapat menarik minat pelajar terhadap

pembelajaran Bahasa Arab.

19

Dalam kajian ini, pembelajaran Bahasa Arab turut sama merujuk kepada

sejauh mana pendekatan motivasi dan domain non-motivasi merangsang

pembelajaran pelajar untuk mata pelajaran Bahasa Arab Tinggi yang merupakan

salah satu subjek elektif dalam peperiksaan SPM bagi aliran agama.

1.10 PENUTUP

Bab ini menunjukkan bahawa pembelajaran bahasa merupakan satu bidang

yang kompleks merangkumi pelbagai bidang disiplin ilmu. Dalam perancangan

sesuatu program bahasa, antara aspek-aspek yang perlu dibincangkan sebelum

program itu diwujudkan ialah pendekatan atau aspek-sapek psikolinguistik dalam

pembelajaran bahasa. Satu pendekatan yang komprehensif dan sistematik perlu di

ambil kira. Namun, apa jua pendekatan yang diguna pakai dalam pembentukan

program pembelajaran bahasa, satu unsur yang menjadi prasyarat penting adalah

motivasi. Dengan adanya pendekatan motivasi, matlamat dan objektif program

pembelajaran bahasa itu akan dapat dikenal pasti dan mencapai sasarannya. Motivasi

sebagai satu mekanisme akan berperanan membangkit, memberdaya dan memandu

perlakuan atau tingkah laku pelajar untuk mencapai keperluan berbahasa dan hala

tuju dalam pembelajaran Bahasa Arab khasnya. Justeru, dalam kajian ini penulis

akan mengetengahkan penghuraian tentang motivasi merangsang pembelajaran

Bahasa Arab dalam kalangan pelajar sekolah yang dikaji secara mendalam dan

komprehensif.

	1.0 PENDAHULUAN
	1.3 SOALAN KAJIAN

